RADC-TR-88-32, Vol I (of two) Final Technical Report March 1988 AD-A196 844 OTIC\_EILE\_CORY # **DIELECTRIC MILLIMETER WAVEGUIDES** **University of California** Cavour Yeh APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. This effort was funded totally by the Laboratory Director's fund. ROME AIR DEVELOPMENT CENTER Air Force Systems Command Griffiss Air Force Base, NY 13441-5700 This report has been reviewed by the RADC Public Affairs Office (PA) and is releasable to the National Technical Information Service (NTIS). At NTIS it will be releasable to the general public, including foreign nations. RADC-TR-88-32, Vol I (of two) has been reviewed and is approved for publication. APPROVED: James C. Sethares JAMES C. SETHARES Project Engineer APPROVED: JOHN K. SCHINDLER John Wedendlin Acting Director of Electromagnetics FOR THE COMMANDER: JOHN A. RITZ Directorate of Plans and Programs If your address has changed or if you wish to be removed from the RADC mailing list, or if the addressee is no longer employed by your organization, please notify RADC (EEAC) Hanscom AFB MA 01731-5000. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. DD Form 1473, JUN 86 SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 | | | | | | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------|---------------------------------------------------------------------------------------------|---------------------------|------------|----------------------------|--| | 1a. REPORT SECURITY CLASSIFICATION | | 1b. RESTRICTIVE MARKINGS | | | | | | UNCLASSIFIED | | N/A | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution unlimited. | | | | | | N/A<br>2b. DECLASSIFICATION/DOWNGRADING SCHEDU<br>N/A | LE | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | S. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | N/A | | RADC-TR-88-32. Vol I (of two) | | | | | | 6a. NAME OF PERFORMING ORGANIZATION University of California Dept of E. E. | | 7a. NAME OF MONITORING ORGANIZATION Rome Air Development Center (EEAC) | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | 7732 Boelter Hall<br>Los Angeles CA 90024 | | Hanscom AFB MA 01731-5000 | | | | | | 8a. NAME OF FUNDING/SPONSORING<br>ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | ON NUMBER | | | | Pomo Air Development Center | EEAC | F30602-81-C | | | | | | 8c. ADDRESS (City, State and ZIP Code) | - | 10. SOURCE OF F | UNDING NUMBERS | | TWORK LINET | | | V 4EB VA 01721 5000 | | ELEMENT NO. | PROJECT<br>NO. | TASK<br>NO | WORK UNIT<br>ACCESSION NO. | | | Hanscom AFB MA 01731-5000 | | 61101F | LDFP | 03 | P6 | | | 11. TITLE (Include Security Classification) | | | | | | | | DIELECTRIC MILLIMETER WAVE | GUIDES | | | | | | | 12. PERSONAL AUTHOR(S) Cavour Yeh | | | | | | | | | overed<br>ur 86 <sub>TO</sub> Feb 87 | 4. DATE OF REPO | RT (Year, Month, L | Day) 115. | PAGE COUNT | | | 16. SUPPLEMENTARY NOTATION | Waveguide - I. U | CLA: Dielectr | ic Mill Waves | uide - | II. Univ of Texas | | | This effort was funded totally by the | ne Laboratory Dire | ector's funds. | | | | | | 17. COSATI CODES FIELD GROUP SUB-GROUP | 18. SUBJECT TERMS (C | Continue on reverse if necessary and identify by block number) | | | | | | FIELD GROUP SUB-GROUP | Dielectric Wav | | | | | | | | Millimeter Wav | <u> </u> | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) This report summarizes the result of the research carried out for the Postdoc oral Task E-6-7108 administered by the University of Dayton under contract F30602-81-C-0206 with RADC. The primary objectives of this research program were to learn whether there exists a dielectric waveguide configuration which offers lower loss figure than a circular dielectric rod and to establish an experimental technique to measure the guiding characteristics of waves on dielectric structures. These objectives were met. Future research areas are also described in this report. | | | | | | | | ver to the | | | | | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT IN UNCLASSIFIED/UNLIMITED ISAME AS RPT IDTIC USERS | | 21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED | | | | | | 223 NAME OF RESPONSIBLE INDIVIDUAL JAMES C. SETHARES | | 226. TELEPHONE (1<br>(617) 377- | nclude Area Code)<br>4663 | 22c. OF | FICE SYMBOL | | Previous editions are obsolete. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED ### Table of Contents | Acce | ssion For | | |----------|----------------|---| | | GRA&I | - | | DTIC | 1 1 | | | | nounced 🗍 | | | Just | ification | | | | | _ | | By | | | | Dist | ribution/ | | | Ava | lability Codes | | | | Avail and/or | | | Dist | Special | i | | 1 | 1 1 | | | 1 | , | | | 14-1 | 1 | | | <b>X</b> | 11 | 1 | ### Acknowledgment The author wishes to thank Jim Sethares for his careful monitoring of and his interest in this project. His encouragement is also gratefully acknowledged. #### I. Introduction This is a final report on a study sponsored by RADC through the Post Doctoral Program (Task E-6-7108, Contract F30602-81-C-0206) administered through the University of Dayton) from June 24, 1986 through October 30, 1986. The principal objectives of this research were to learn whether there exists a dielectric waveguide configuration which offers lower loss figure than a circular dielectric rod and to establish an experimental technique to measure the guiding characteristics of waves on dielectric structures. This final report gives a summary of our accomplishments during this phase of the research program. #### II. Summary of Accomplishments At millimeter (mm) or sub-millimeter (sub-mm) wavelengths, the usual metallic waveguides become unbearably small and are very difficult to manufacture. Furthermore, insufferably high conduction losses at these frequencies also render these guides less than useful. A new mm or sub-mm waveguiding structure must be found. A viable/practical mm or sub-mm waveguide should possess the following characteristics: 2,3 - Low loss - Flexible, may be curved or bent (can turn corners) - Can be handled easily (this implies reasonable physical size and guided energy must not be affected by outside environment) - Cost effective (May be manufactured at a reasonable cost) - Connectors can be made It appears that the most promising candidate for flexible guide is the dielectric waveguide<sup>4,5</sup> while the most promising candidate for integrated millimeter circuit is the channel or stripline guide.<sup>6</sup> It is envisioned that a new family of mm/sub-mm wave components, such as mixers, couplers, waveguides, attenuators, polarizers, etc. can be made with purely dielectric material. There are two possible ways of realizing a low-loss millimeter/sub-millimeter (mm/sub-mm) waveguide structure: Through the use of low-loss material and/or through the use of specially configured structure. We shall first provide a brief discussion of available low-loss material suitable for guiding mm/sub-mm waves. Then results of a calculation on a specially configured low-loss structure which was the sub-ject for the short-term innovative research, will be presented. ### Brief summary of low-loss material A series of very detailed measurements in the mm/sub-mm wavelength range on the dielectric constant and loss tangent of groups of promising low-loss material have been performed by the MIT 'Mag-Lab' group in recent years. Results of their findings were summarized in a very comprehensive paper by Afsar and Button. Two types of material appear to possess relatively low-loss characteristic in the mm-sub-mm wavelength range: One is a crystalline type material and the other is a polymer type material. A sample list of the commercially available low-loss material is given in the following: ### Crystalline material<sup>5</sup> | | | Dielectric constant | Loss tangent | |--------------------|----------------|---------------------|----------------------| | Alumina | (at 10 GHz) | 9.7 | $2 \times 10^{-4}$ | | Sapphire | (at 10 GHz) | 9.3-11.7 | $1 \times 10^{-4}$ | | Quartz | (at 10 GHz) | 3.8-4.8 | 10-4 | | KRS - 5 | (at 94.75 GHz) | 30.5 | $1.9 \times 10^{-2}$ | | KRS - 6 | (at 94.75 GHz) | 28.5 | $2.3 \times 10^{-2}$ | | Linbo <sub>3</sub> | (at 94.75 GHz) | 6.7 | 8 x 10 <sup>-3</sup> | | | _ | | | ### Polymer material 7 | | Dielectric constant | Loss tangent | |---------------------------------|---------------------|----------------------| | Teflon (at 10 GHz) (PTFE) | 2.04 | $2 \times 10^{-4}$ | | Rexolits (at 10 GHz) | 2.56 | $2.6 \times 10^{-3}$ | | RT/duroid 5880 (at 10 GHz) | 2.2 | 9 x 10-4 | | Polyethylene (at 50 GHz) (LDPE) | 2.3 | 10-4 | It can be seen that the polymer material in general has much lower dielectric constant than crystalline material. The best lost-tangent is around 10-4. Using a nominal dielectric constant of 2.0, the attenuation constant for plane wave in this bulk material is 1.3 dB/m at 100 GHz which is already better than the 3 dB/m loss for conventional metallic waveguides at this frequency. The attenuation constant for plane wave is calculated from the following equation: $$\alpha = 8.686 \ (\pi \ \sqrt{\epsilon}/\lambda_0) \tan \delta \quad (1)$$ Here $\epsilon$ is the relative dielectric constant, $\lambda_0$ is the free-space wavelength and tanó is the loss tangent. According to Equation (1), it appears that in addition to requiring as small a loss tangent as possible lower dielectric constant is also helpful in achieving lower loss. Hence, flexible polymers such as LDPE (Polyethylene) and PTFE (Teflon) are the natural choice for the making of low-loss mm/sub-mm waveguides. ### Low-loss configurations Other than the material loss factor which we discussed above, the major factor that may influence the attenuation characteristic of guided wave along a dielectric structure is the size and shape of the waveguide. The attenuation constant for a dielectric waveguide with arbitrary cross-sectional shape and surrounded by free-space is given by the following expression: 8,9 $$\alpha = 8.686 \pi \tanh \left(\frac{\epsilon}{\lambda_0}\right) R \quad (dB/m)$$ (2) with $$R = \left| \frac{\int_{A_{1}}^{u_{1}} (\underline{\underline{E}} \cdot \underline{\underline{E}}^{*}) dA}{\sqrt{\underline{u}_{0}} \int_{A}^{u_{1}} \underline{e}_{z} \cdot (\underline{\underline{E}} \times \underline{\underline{H}}^{*}) dA} \right|.$$ (3) Here, $\varepsilon$ and tanó are, respectively, the relative dielectric constant and loss-tangent of the dielectric waveguide, $\lambda_0$ is the free-space wavelength, $\varepsilon_0$ and $\mu_0$ are, respectively, the permittivity and permeability of free-space, $\underline{e}_Z$ is the unit vector in the direction of propagation, $\lambda_1$ is the cross-sectional area of the dielectric structure, $\lambda$ is the total cross-sectional area of the guide, and $\underline{E}$ and $\underline{H}$ are the electric and magnetic field vectors of the guided mode under consideration. The loss factor R which is sensitive to the guide configuration and the frequency of operation could vary from a very small value to $1/\sqrt{\varepsilon}$ which is the case for a plane wave propagating in a dielectric medium with dielectric constant $\varepsilon$ . Typical behavior of R as a function of $k^2A$ where k is the free-space wave number and A is the cross-sectional area of the dielectric waveguide, for the dominant mode is shown in Figure 1. It is seen that if the propagating mode is somewhat loosely bounded to the guiding structure, i.e., if $k^2A$ is small, the attenuation factor R can be made quite small giving rise to a significantly lower attenuation constant $\alpha$ . The objective of the short-term innovative research program is to perform calculation for the attenuation factor R for a number of flattened low-loss structures using the finite-element method. Results of our calculation are shown in Fig. 1 in which the attenuation factors R for the dominant eHE11 mode along a flattened dielectric waveguide as a function of the normalized cross-sectional area for various values of (major-axis/minor-axis) ratios, are displayed. It can be seen that for the same cross-sectional area the flatter dielectric structure yields significantly lower loss for the dominant eHE11 mode. This evidence points to the advantage of using flattened dielectric structure rather than the usual circular dielectric rod, to achieve low loss factor for the dominant mode. Since the guided field extends beyond the core region of the guide it is important to learn the field extent of the guided mode. We have performed such calculation for the flattened guides. Results are shown in Fig. 2. Fig. 1. Attenuation factor R for the $_{e}$ HE $_{11}$ wave as a function of normalized cross-sectional area of an equivalent ellipse; tanh $\xi_{0}$ = b/a, where a is the semi-major axis, b is the semi-minor axis and q is the semi-focal distance of the ellipse. Fig. 2 Normalized axial electric field extent $B/\lambda_0$ as a function of normalized cross-sectional area for the $^{\rm HE}_{11}$ mode . B is the distance measured from the origin to the point of observation where $(E_\chi/E_{\chi_0})^2=0.1$ One notes that the field extent as measured from the center of the guide is relatively insensitive to the flatness of the guide. This means no sacrifice in having larger field extent is necessary in order to achieve lower loss factor by using flatter guides. Let us now consider a specific numerical example: Using Teflon (with $\varepsilon$ = 2.065 and $\tan\delta$ = 2 x $10^{-4}$ ) as the dielectric waveguide material, the dimensions of a typical low-loss guiding structure for a 94 GHz signal can be 2a = 2.4 mm $2b = 0.8 \, \text{mm}$ . At 94 GHz, the calculated loss factor R for a 3:1 (Major: Minor axis ratio) flattened guide supporting the dominant $_{e}$ HE $_{11}$ mode is 0.06, while R for an equivalent circular guide (with the same cross-sectional area) supporting the dominant HE $_{11}$ mode is 0.4. So, the ratio of the attenuation constant for these two structures is flattened guide / circular guide = 0.15. This numerical example clearly demonstrates the importance in the choice of guiding configuration to obtain low-loss guidance. The Post Doctoral program provided us with the opportunity to perform analysis to confirm this initial observation. #### Experimental Setup This basic experimental arrangement is shown in Fig. 3. This setup will yield detailed information on the guided wave along a dielectric structure, such as the field decay characteristics, propagation constants, mode configurations, etc. The output of a signal source modulated with 1 KHz square wave is connected to an isolator followed by an attenuator, a frequency meter, a coupling section, the dielectric waveguide, and an appropriate termination. Two ways of terminating the dielectric waveguide may be considered: one consisting of a flat reflecting plate which reflects all of the guided power and sets up a strong standing wave Figure 3(a). Schematic Diagram for the Experimental Setup. Figure 3(b). Picture of the Experimental Setup. on the dielectric guide, while the other consisting of a low-reflection coupling section terminated into a matched load with a Schottky detector. The standing wave set up by the reflecting plate can be measured to yield information on guide wavelength and attenuation factor. A picture of the setup is shown in Fig. 3(b). As a demonstration, this experimental setup was used to measure the guide wavelength of the dominant HE<sub>11</sub> mode on a circular Teflon guide. Measured date are shown in Fig.4. Also plotted in the figure are the calculated results. Excellent agreement was achieved. One may also measure the attenuation factor R for a dielectric waveguide using this setup. Verification with the calculated results for the circular dielectric guide can provide us with the confidence to perform measurements on non-circular low loss dielectric guiding structures. Performance merits in terms of attenuation, bending loss, propagation constant, field extent, mode stability, polarization preserving characteristics and ease of handling, can now be studied and compared with our theoretical results. #### III. Future Research Areas Seesel December Coloring Coloring December Decem Having shown that there exists a configuration which may yield lower loss factor than a circular dielectric rod and having established a mm wave experimental setup, we are now in a position to propose additional research tasks as follows: Verify experimentally the findings of the Post Doctoral research program. Study the effects of shielding the low-loss structure by a layer of dielectric sheath as shown in Fig. 5. Study the effects of curvature and explore ways to minimize bending losses. Explore and study compatible waveguide components such as dielectric waveguide couplers, filters, branches, phase shifters, polarizers, horns, attenuators, mode converters, etc. Study ways to improve the loss-tangent of guiding materials. Investigate ways to manufacture these non-circular dielectric waveguides. Fig. 4. Comparison of the measured data with theoretical data for a circular Teflon guide supporting the dominant HE mode. Measurements were made in the 30 GHz range. CONTROL OF THE PROPERTY Electric field lines of the dominant mode. The Province Consider Confessor Designation Confessor Consider Consider Designation Confessor Co Figure 5. The Proposed Shielded Low-Loss MM Wave Dielectric Waveguide. ### IV. Personnel Principal Investigator: Cavour Yeh (Senior Engineer) Other Research Personnel V. Casey (Engineer) J. Brown (Engineer) E. MacDonald (Laboratory Technician) ### References - T. Yoneyama and S. Nishida, "Nonradiative dielectric waveguide for millimeterwave integrated circuits," IEEE Trans. on Microwave Theory and Tech., MTT-29, pp. 1182-1192 (1981). - 2. J. F. Miao and T. Itoh, "Hollow Image Guides and Overlayed Image Guides Coupler", IEEE Trans. on Microwave Theory and Tech MTT-30, pp. 1826-1931 (1982). - 3. S. T. Peng and A. A. Oliner, "Guidance and leakage properties of a class of open dielectric waveguides: Part I-Mathematical formulations," IEEE Trans. on Microwave Theory and Tech, MTT-29, pp. 834-854 (1981). - K. Yamamoto, "A novel low loss dielectric waveguide for millimeter and submillimeter wavelength," IEEE Trans. on MTT, MTT-28, pp. 580-584 (1980). - 5. William B. Bridges, "Low loss flexible dielectric waveguide for millimeter wave transmission and its application to devices," California Institute of Technology, Report #SRO-005-1 and #SRO-005-2 (1979-1982); William B. Bridges, Marvin B. Kline and Edgard Schweig, IEEE Trans. on MTT, MTT-30, pp. 286-292 (1982). - R. Rudokas and T. Itoh, "Passive millimeter-wave IC components made of inverted strip dielectric waveguides", IEEE Trans. on MTT, MTT-29, pp. 978-981 (1976). - M. N. Afsar and K. J. Button, "Millimeter-Wave dielectric Measurement of Materials", Proc. IEEE-73, pp. 131-153 (1985); R. Birch, J. D. Dromey and J. Lisurf, "The optical constants of some common low-loss polymers between 4 and 40 cm<sup>-1</sup>". Infrared Physics Vol. <u>21</u>, pp. 225-228 (1981). - 8. C. Yeh, "Attenuation in a dielectric elliptical cylinder", IEEE Trans. on Antennas and Propagation, Vol. AP-11, pp. 177-184 (1963). - 9. C. Yeh, "Elliptical dielectric waveguides," J. Appl. Phys. Vol. 33, pp. 3235-3243 (1962).